

Reducing Motion Sensitivity in 3D High-resolution T_2^* -weighted and QSM MRI By Navigator-based Motion and Nonlinear Magnetic Field Correction

Jiaen Liu, Peter van Gelderen, Pinar S. Özbay, Jacco A. de Zwart and Jeff H. Duyn


Section of Advanced MRI, Laboratory of Functional and Molecular Imaging, NINDS, NIH, Bethesda, MD, USA


Introduction

- T_2^* - or susceptibility-weighted MRI provides clinically relevant information about the iron and myelin content in the brain.
- These techniques are sensitive to motion and motion-related B_0 changes, which complicate their use for clinical practice.
- Correcting for pose-dependent B_0 field changes has not been addressed in conventional MRI motion correction.
- In this study, a navigator (built on MR signal)-based approach was proposed to simultaneously correct for motion and B_0 field changes in T_2^* -weighted GRE.

Susceptibility sources causing pose-dependent B_0 distribution


Methods

Navigator for motion & B_0 measurement

- STEEN: Short TE (echo time) volumetric EPI Navigator
- Acquired STEEN signal in parallel with high-resolution T_2^* -weighted GRE data
- Accelerated STEEN with parallel imaging
- Temporal resolution of 0.54 s at 4 mm resolution with a FOV of 240x192x96 mm³ and TR of 45 ms


Figure 1 Diagram showing acquisition of the STEEN navigator preceding the high-resolution T_2^* -weighted GRE data in each TR

Image correction

- Corrected GRE images in the reconstruction retrospectively with STEEN-measured motion and B_0 change information
- Developed a fast clustering-based retrospective algorithm to compensate for the nonlinear component in the B_0 changes
 - Clustered the GRE data based on the STEEN-measured B_0 to correct for the nonlinear B_0 changes across clusters, and motion and linear B_0 changes within each cluster using the fast NUFFT algorithm[1]
 - Needed less than 10 clusters (determined automatically based on the B_0 data) in all cases in this study

Experiment design & data analysis

- 7 T MRI (Siemens) with 32-channel head RF coil (Nova Medical)
- Evaluated STEEN accuracy for measuring motion and B_0 changes using concurrently measured GRE
 - Changed head pose in-between scans without intra-scan movement
 - Isotropic 2 mm resolution GRE with isotropic 4 mm and 6 mm (downsampled from the 4 mm) resolution STEEN for evaluating STEEN accuracy (3.5-minute long)
- Evaluated the correction performance on GRE images acquired with intentional motion
 - Performed head movement guided by visual cues during scans
 - 0.5x0.5x1.5 mm³ resolution GRE with TE=26 ms for correction (9.5-minute long)
 - Reconstructed quantitative susceptibility maps (QSM) based on the GRE phase[2]
 - Evaluated the corrected images in reference to the images from a separate scan without intentional motion

Results

Accuracy of STEEN for measuring head motion and B_0 changes


Figure 2 Root mean square error (RMSE) (a and b) and error distribution (c) of STEEN-estimated motion and B_0 changes, respectively (N=6), for 4 and 6 mm isotropic resolution STEEN. In (c), bars indicate the 2.5-97.5% percentile interval and boxes the 10-90% percentile interval.

Results

Correction performance across all subjects


Figure 3 Improvement using motion and more sophisticated B_0 correction across all subjects (N=6) as quantified by the normalized root mean square error (NRMSE) of the corrected GRE magnitude relative to the reference GRE magnitude. STEEN at 4 mm resolution was used.

Examples of corrected GRE and QSM


Figure 4 T_2^* -weighted GRE magnitude (first row) and QSM (second row) under different correction modes from Subject 4 (top) and Subject 6 (bottom): *Global B_0* – zero-order B_0 correction, *MoCo* – motion correction, *MoCo & Lin. B_0* – motion and linear B_0 correction and *MoCo & NL B_0* – motion and nonlinear B_0 correction.

Conclusion

- Developed a Short TE EPI volumetric Navigator (STEEN) with high temporal (~0.5 s) and spatial resolution (4 mm) for measuring head motion and B_0 changes in 3D T_2^* -weighted GRE
- Demonstrated high accuracy of STEEN for measuring motion (0.2°/0.1 mm) and B_0 changes (2 Hz@7T)

- Implemented a fast motion and nonlinear B_0 correction algorithm in the GRE reconstruction
- Significantly reduced artifact in high-resolution T_2^* -weighted GRE and QSM using the proposed method

